

Name: _____

The Second Red Scare Video Guide

Big Idea Questions	Guided Notes	Areas of Concern
<p>What did Stalin promise at the Yalta Conference?</p>	<p style="text-align: center;">What was the Second Red Scare?</p> <ul style="list-style-type: none">▪ _____ over communism that swept the country in the 1940s and 1950s▪ Many individuals feared the US government was infiltrated by communists▪ Reasons for the 2nd Red Scare:<ul style="list-style-type: none">▫ USSR actions after WWII in _____▫ “_____” in 1949▫ Soviet development of _____ <p style="text-align: center;">Red Scare in the 1940s</p> <ul style="list-style-type: none">▪ HUAC (created in 1945)<ul style="list-style-type: none">▫ House Committee on Un-American Activities Prominent member was _____ – NOT JOSEPH McCarthy!▫ Alger Hiss: One-time _____ to FDR Accused of sharing 65 classified documents Indicted and sentenced to 5 years in jail for _____▫ “_____” 10 screenwriters that refused to testify before HUAC; sentenced to jail▪ Truman’s _____:<ul style="list-style-type: none">▫ Truman issued an executive order (9835) for federal employees to take a loyalty oath <p style="text-align: center;">Red Scare in the 1950s</p> <ul style="list-style-type: none">▪ McCarran Internal Security Bill<ul style="list-style-type: none">▫ Passed over Truman’s _____▫ Communist organizations must register with the government▪ McCarthyism<ul style="list-style-type: none">▫ Seen as a _____ Leader that capitalizes on prejudices and false claims to gain power▫ Joseph McCarthy (R – Wisconsin)▫ Accused _____ officials of being communists▫ Downfall happened when he attacked the _____▫ Arthur Miller’s _____ was an allegory to McCarthyism▪ Rosenbergs<ul style="list-style-type: none">▫ Husband and wife convicted of giving a-bomb secrets to the Soviets▫ 2008 – _____	
<p>Why could McCarthy NOT be a member of HUAC?</p> <p>Who could be considered a demagogue today?</p>		

Effects of the Second Red Scare

- _____:
 - Refusal to hire certain workers (100s in Hollywood were never hired for alleged ties to communism)
- Violation of constitutional rights
 - Remember, in times _____
- Cincinnati Reds changed their name to the Cincinnati _____ to avoid associations with _____
- *Dennis v. US* (1951):
 - Upheld the _____ (1940)
 - Made it illegal to teach the violent overthrow of the government

Test Tips

- Essay Topics:
 - _____ 1st Red Scare with 2nd Red Scare
 - 2nd Red Scare as it relates to _____ during The Cold War
- Tips for Multiple-Choice questions:
 - McCarthy was NOT part of _____
 - Individual rights are limited (McCarthyism, Hollywood 10)